
Cheat Sheet of Film Terms

animation The process of assembling drawings to be photographed one frame 
at a time, to create an illusion of movement.  Cartoons are best-
known form of animation.   

aural bridge hearing the sound of the next shot before cutting to it - signals a 
transition 

auteur A director (or occasionally some other type of film-maker) with a 
recognisable style and view of life. 

backlighting Light from behind a person or object, sometimes creating a halo 
effect. 

back (rear) 
projection

Adding a filmed background to live action, so it looks as though the 
action is taking place in that location. 

body language The way our feelings are expressed through our body. 

close-up [C.U.] A camera shot that seems to bring us close to the person or object 
being filmed; a shot of a person’s face only is a ‘close-up’.  + 
‘Extreme close-up’ [E.C.U.] or ‘big close-up’ [B.C.U.]. 

crane shot A shot taken from a crane (a kind of high angle shot). 

credits The list of cast, crew, and other people involved in making a film.  
‘Head credits’ at beginning, & ‘tail credits’. 

cross-cutting The alternating of shots from two different sequences, often in 
different locales, suggesting they are taking place at the same time. 

cut The place where one shot as been spliced to another. 

cut-away A shot which briefly turns our attention away from the main action to 
someone or something on the sidelines. 

dissolve One image fades in while another fades out, so that they are 
superimposed for a few moments. 

dolly Any platform with wheels that allows the camera to be moved: ‘dolly 
shot’, ‘tracking’ or ‘trucking’ shot. 


establishing shot Usually a long-shot, it gives an overview of a scene so the audience 
is not confused about what is happening and where. 

exposition The basic information that must be supplied to an audience at the 
beginning of a story, so they can follow the story and feel involved 
with it. 

extra Someone acting a minor part, in a crowd scene for example. 

fade-in An image appears out of blackness, gradually brightening to full 
strength.  Fade-out = image fades to black 

film noir A French term (‘black cinema’) for a genre of thrillers in which the 
universe is despairing and fatalistic.

fish eye lens A very wide lens that distorts the image. 

flashback A return to a scene in the past.  (A flash forward = a premonition of 
the future.) 

focus The sharpness of an image.  To focus a camera is to adjust the lens 
so that it gives a sharper image. 

footage The amount of film used, or to be used (measured in feet or metres). 

freeze frame A single frame repeated many times so it looks like a still photograph.  
 

grain The texture of the film emulsion.  A film image with coarse texture is 
said to be ‘grainy’.   

hand held camera The camera is sometimes held in the hand, even though a tripod 
gives smoother results.   

high key lighting Bright lighting, usually provided by one source of light (the ‘key 
light’).`

!
inpoint

!
The detail or image at the beginning of a scene, selected for its 
impact, or because it provides a smooth transition from the previous 
scene to the new scene.  Compare OUTPOINT. 

insert A detail shot (e.g. a CU of a letter).  Also used for a scene that 
detours from the immediate storyline. 


jump cut An abrupt transition between shots, usually deliberate, which is 
disorienting in terms of time and space; a startling transition that 
requires a leap of the imagination.  Peter Jackson uses the term 
‘crash cut’ for really shocking jumps. 

location A place, other than a studio, where a film is shot. 

long lens A lens with a long focal effect that has a telescopic effect. 

long shot /L.S. A shot from a distance - it shows a person from head to foot, and 
perhaps more than this.   

master shot A long take of an entire scene, into which other shots e.g. reaction 
shots, are cut. 

matte A process of combining several images during the printing process 
(e.g. to add a background). 

morphing Transforming from one image into another 

outpoint The final detail or image in a particular scene.  It may sum up what 
has happened, add a touch of irony, or point towards the following 
scene.  Compare ‘INPOINT’. 

out of shot  [O.S.] 
off camera    [O.C.] 

A character speaks while the camera looks elsewhere.  Not the same 
as voice over.

!
out-take

!
A take not used in the final version of a film. 

over-shoulder shot A camera position often used in dialogue scenes.

pan The movement of the camera when it swivels from left to right or right 
to left 

parallel montage Two scenes that the editor has alternated.  Also known as ‘cross-
cutting’.

point-of-view shot [POV shot]  A shot in which the camera is associated with the eyes of 
a character (‘this is what s/he sees’). 

pull (rack) focus To shift focus from one part of a scene to another (also known as 
‘follow focus’ or ‘rack focus’) 


reaction shot A shot that shows a person’s reaction to what happened in the 
previous shot.  (It is known as a ‘noddy’ if the person is merely 
nodding, like a television interviewer!) 

reverse angle A shot from the opposite side.  When two people are talking, there is 
often a ‘shot and reverse shot’ alternation. 

rough cut The first edited version of the film, like a rough copy.  It is revised to 
become the final cut. 

rushes (or dailies) ‘Takes’ rushed back from the laboratory so the film-makers can check 
that they got what they wanted. 

screenplay A film or television script. 

set-up The position of the camera and lighting, selected for a particular shot. 

shallow focus Objects in foreground will be sharp; those in background will be 
blurred or softened.  Opposite = deep focus. 

shooting/ filming  The ‘shoot’ is the period of time spent filming.

shot A film is made up of many different shots.  During the shooting of a 
film, a shot ends when the camera is turned off.  Each shot involves a 
different camera set-up.  During and after the editing of the film a 
shot ends where the editor has cut it off.  See ‘TAKE’. 

side lighting light coming from one side – can create sense of volume, bring out 
surface tensions, fill in unlit areas.  

Skycam A lightweight camera is suspended via wires and pulleys and 
controlled from a computer.  

sound mix The combination of different elements (dialogue, music, sound 
effects) to make up the sound track 

sound effects Sounds other than words. 

special effects  
[SFX]

Creating illusions by the use of trick photography, miniature models 
and various types of equipment.  A bomb can explode; a flying 
saucer can appear etc, thanks to SFX. 

split screen Two or more separate images within the same frame. 


Steadicam The camera is attached to a vest on the camera operator who can 
them move it without jerkiness. 

still A single photograph, the enlargement of one frame. 

storyboard A script presented as a serious of drawings and captions. 

sub-text A person’s private thoughts and feelings which may be different from 
those expressed publicly. 

subjective shot A point of view shot, sometimes distorted to emphasise the 
character’s state of mind. 

tail The end of a film. 

take One attempt at a shot.  To get the effect wanted, the director may ask 
for more than one version (or ‘take’).  Same as ‘shot’ but it refers 
more narrowly to the period when the film is being made. 

telephoto lens A long lens with a telescopic effect. 

texture A term used to refer to:  (1) the actual physical look of a film image, 
those qualities that allow us to distinguish it from a video, image or 
an oil painting, or other kind of image.  (2)  richness of detail – 
clouds, faces, wind tugging at clothes, cars passing in the 
background, etc.  To respond to texture is to notice not just the main 
meaning or the main objects in a film scene, but also to notice the 
many details, colours and surfaces. 

threnody an unnerving sound, signalling a change of mood (threnody = song of 
lament) 

tighter shot A closer shot, leaving less space around the people or objects on 
whom the camera is concentrating. 

tilt shot The stationery camera starts at the top of an object/figure and scans 
down to the bottom [TILT DOWN] or at the bottom and scans to the 
top [TILT UP].  Only the lens moves; when the whole camera is lifted 
= crane shot. 

tracking shot the camera moves on a ‘dolly’, enabling it to follow people who are 
moving along. !


Iconography: those objects or images in a film which have a potential meaning (often 
linked to GENRE) - for example the iconographic elements of a conventional Gangster film 
might be Trilby Hats, Pinstripe Suits, Molls, Hoods, Guns, Mafia, Sedans, Italian-Americans 
etc. A good comparison to look at would be The Godfather and The Soprano's. 

tie-in: a product produced in connection with a film (merchandising); Tie-ins can generate a 
vast amount of money for the producers and are becoming increasingly diversein kind; 
XBOX games, mobile phone games, Apps, clothes, toys etc. 

femme fatale: a female character who uses her sexual power to trap male characters 
(often). A good example would be Double Indemnity or LA Confidential. 

chiaroscuro lighting: describes highly contrasting lighting, which gives deep shadows and 
bright highlights. 

vertical integration: this describes the ownership of all stages of film production, 
distribution and exhibition by one company. This was particularly prevalent during the 
'golden age of the Hollywood Studio System (up until1948) when the 'Paramount Decree' 
forced the break up of this monopoly by the BIG FIVE major studios. 

!

two-shot A shot in which two people are shown (cameramen also speak of 
‘one-shot’ and ‘three-shot’). 

video Television filming.  The images are recorded not on film stock, but on 
videotape. 

visuals The images of a film. 

voice over [V.O.]  Commentary by an unseen narrator.

wide-angle lens A lens with a broad angle of view, increasing the sense of depth and 
distance. 

wipe An optical effect in which one image appears to push the previous 
image off the screen. 

zoom A lens that can be adjusted from ‘wide-angle’ to ‘telephoto’.  Such a 
lens can ‘zoom in’ or ‘zoom out’ (seem to move closer or further away 
from an object). !


